AIRPORT PLANS ## Chapter 7 AIRPORT PLANS #### 7.1 INTRODUCTION The preferred airport development Alternative A presented in Chapter 5 identified proposed improvements for the various airport components for the next twenty years. A set of airport layout plans, referred to as the ALP set, were prepared to graphically depict these proposed improvements. In order to be eligible for federal funding assistance under the Airport Improvement Program (AIP), future airport development must be shown on an approved ALP. The Airport Layout Plan (ALP) sheet is the primary drawing of the ALP set. The ALP sheet illustrates both existing and proposed facilities, representing the overall development plan for the Airport. Other drawings in the set show existing and future airport conditions in terms of airspace, land use, and property ownership. The ALP set is an important tool for airport development. All ALP set drawings should be reviewed and revised upon completion of airport improvement projects. Each ALP set submitted for FAA review should include a completed ALP checklist. A copy of the completed FAA ALP Checklist is included in Appendix B, Airport Plans section. Drawings developed in the ALP set for Sedona Airport (SEZ) include the following: - Title Sheet and Index - Airport Layout Plan - Terminal Area Plan - Airspace Plan/Part 77 - Approach Plan and Profiles - Runway Protection Zone Details - Airport Property Map - Land Use/Noise Contour Map A brief description of the purpose of each drawing is provided on the following pages with a reduced-size set of drawings included at the end of this chapter. #### 7.2 TITLE SHEET AND INDEX The Title Sheet and Index serve as an introduction to the ALP set of drawings. This sheet outlines the title and exhibit number of each drawing within the set. A vicinity map and location map is also shown on this sheet. The vicinity map shows the general geographic location of Sedona and the Sedona Airport (SEZ) relative to other cities and towns in the State of Arizona. The Location Map shows the location of SEZ within the Northern Yavapai County region. #### 7.3 AIRPORT LAYOUT PLAN The Airport Layout Plan (ALP) sheet is the primary drawing of the ALP set. The ALP sheet illustrates both existing and proposed facilities, representing the overall development plan for the Airport. This drawing reflects the preferred development (Alternative A) which includes apron expansion, roadway circulation improvements, auto parking, potential Fixed Based Operator (FBO) sites, and utility improvements. The Layout Plan reflects all projects recommended in the Master Plan Update through the year 2017 as well as beyond the planning period. In addition to the ALP's graphic illustration of the existing and future conditions of Sedona Airport, other pertinent data is included as well. This data is presented in the airport data table, runway data table, all-weather wind rose, deviations from standards table, and the legend. The airport data table includes the following information for Sedona Airport (SEZ): airport elevation, airport reference point (ARP) coordinates, mean maximum temperature, airport and terminal navaids, airport reference code (ARC), airport lighting, and taxiway lighting & marking. The existing ARC (as described earlier in Chapter 2) for SEZ is B-I, which indicates that the design aircraft expected to use SEZ are in Approach Category B, and Airplane Design Group I. Ultimately, the airport's ARC will be B-II. The runway data table presents the following information for the runway at SEZ: runway end elevations and coordinates, effective runway gradient, percent wind coverage, approach category and design group, runway dimensions, runway surface, pavement strength, runway instrumentation, runway lighting, runway marking, approach aids, approach surfaces (with visibility minimums), and runway safety area (RSA) and object free area (OFA) dimensions. The all-weather wind rose, also shown on the ALP sheet, covers wind conditions under all weather conditions. The all-weather windrose indicates by compass sector the frequencies at which winds in a given velocity range occur. Runway orientation is superimposed on the wind rose and the percentage of wind coverage for the all-weather condition is provided. Due to the lack of historical wind data available for Sedona Airport, the data used for the windrose was collected from an AWOS system located at Sedona Airport for a period of one year, 1996-1997. #### 7.4 TERMINAL AREA PLAN The terminal area plan is an enlarged and refined plan view of the selected development shown on the ALP sheet. The ultimate terminal area development includes aircraft apron expansion, additional hangars at the existing hangar areas, roadway development throughout the airport, supplementary automobile parking spaces around the terminal and hangar areas, and potential Fixed Based Operator (FBO) locations. The facility requirements within the 20-year planning period for aircraft parking aprons, hangars and automobile parking are reflected in this drawing, as well as potential additional spaces needed beyond the 20 years. This will enable the airport to protect and reserve these areas for future expansion. #### 7.5 AIRSPACE PLAN The Airspace Plan depicts the ultimate airspace for SEZ as defined by Federal Aviation Regulations (FAR) Part 77, Objects Affecting Navigable Airspace. The intent of these regulations is to protect the airspace and approaches to each runway from hazards that could affect the safe and efficient operation of the airport. Protection of these areas is outlined by a set of "imaginary surfaces" shown on the Airspace Plan. Any penetration of these imaginary surfaces is defined as an obstruction affecting navigable airspace. Design criteria for these surfaces are determined by airport category and runway approach instrumentation. The ultimate airspace surfaces shown on the plan are the same for the existing condition as no changes to the SEZ runway lengths; airport category or instrumentation is planned through 2017. The principal imaginary surfaces shown in the airspace plan include: - Primary Surface - Approach Surface - Horizontal Surface - Transitional Surface - Conical Surface #### 7.5.1 Primary Surface The primary surface is a surface longitudinally centered on a runway. When the runway has a prepared hard surface, the primary surface extends 200 feet beyond each end of the runway. While existing Runway 3-21 currently has visual approaches, a non-precision approach is proposed on Runway 3 end in the future with a primary surface width of 500 feet. #### 7.5.2 Approach Surface The approach surface is a surface longitudinally centered on the extended runway centerline, which extends outward and upward from each end of the primary surface. Approach slope and dimensions are determined for each runway end based on the type of approach. Runway 3-21 is currently categorized as a visual runway and requires a 20:1 approach slope out a horizontal length of 5,000 feet. The approach surface measures 250 feet at the inner edge, where it matches the primary surface for this runway, and expands uniformly to a width of 1,250 feet at its outermost point (5,000 feet out). Ultimately, the runway is planned with a 34:1 approach slope out with a horizontal length of 10,000 feet. The approach surface measures 500 feet at the inner edge, where it matches the primary surface for this runway, and expands uniformly to a width of 3,500 feet at its outermost edge. #### 7.5.3 Horizontal Surface The horizontal surface is a horizontal plane 150 feet above the established airport elevation. At SEZ, the elevation is approximately 4,827 feet MSL so the horizontal surface is at an elevation of 4,977 feet. The plan dimensions of the horizontal surface are set forth by arcs of specified dimensions from the end of the primary surface for each runway. A tangent line connects the arcs. These arcs correspond with the approach surface length described in section 7.5.2. #### 7.5.4 Transitional Surface The transitional surface is an imaginary surface used to join two surfaces together. This surface is an inclined plane with a slope of 7:1 extending upward and outward from the primary and approach surfaces. The transitional surface ends at its intersection with the horizontal surface or other more critical surface preceding it. This surface is used in establishing the airport's building restriction line (BRL) shown on the ALP drawing. #### 7.5.5 Conical Surface The conical surface is an inclined plane extending upward and outward from the outer boundary of the horizontal surface at a slope of 20:1 for a horizontal distance of 4,000 feet. The top of the conical surface is at a height of 350 feet above the airport elevation, which is 5,177 feet for SEZ. #### 7.6 APPROACH PLAN AND PROFILES The Approach Plan and Profiles Drawing provides a detailed look at the physical features near each runway's extended centerline including topography, roads, obstructions and incompatible objects in these critical areas. A profile drawing summarizes the existing obstructions to SEZ airspace and their disposition. #### 7.7 AIRPORT PROPERTY MAP The Airport Property Map drawing is provided to show the physical boundary of the airport. In addition, the boundaries of leased parcels and their leases are identified. Further, the Property Map typically reflects future acquisitions, easements, and/ or use agreements. As a result of comparing previous Airport Layout Plans, Master Plans (dated 1981 & 1992), legal descriptions and a property survey performed by Yavapai County, an apparent discrepancy in a portion of the western boundary of the airport was discovered. The survey revealed that approximately 11.2 additional acres were included in the airport property than what the original property deed indicates. This results in the surveyed western airport boundary being further to the east than shown in the previous documents. Yavapai County is currently working with the affected parties to resolve the issue. Appendix B, Airport Plans section, includes a copy of the recent correspondence regarding this issue. As shown on both the ALP and property map, the existing RPZ and nearly the entire future RPZ on Runway 3 are controlled with an avigation easement. For Runway 21, approximately half of the existing and future RPZs are controlled with an avigation easement. However, the remainder that is owned by the U.S. Forest Service, drops well below the elevation of the runway end, and generally consists of undevelopable land. Thus, it is recommended that the requirement to acquire the additional property outside the existing RPZ easements be waived. #### 7.8 LAND USE MAP/NOISE CONTOUR MAP There are two primary considerations for land use planning in the vicinity of airports. First, to secure those areas essential to the safe and efficient operation of the airport and second, to determine compatible land uses for on-airport and adjacent off-airport property. Achieving these two goals will ensure that the airport and adjacent land will be complementary and advantageous to one another. On-airport land use was previously addressed during the alternatives analysis element of the master plan to assist in the identification of an orderly development program for the airport. Off-airport land use is addressed in this section. The Land Use/Noise Contour Map for Sedona Airport illustrates the areas affected by the zoning jurisdiction. Noise Contours, associated with the types of aircraft that operate today and in the future, are drawn to show current and future noise exposure using the FAA's Integrated Noise Model. The 55, 60, 65, and 75 DNL contours, as previously discussed in Chapter 6, have been modeled. Appendix B, Environmental section, includes the noise-modeling echo report (input file) for the resulting contours. In 1997, the Arizona legislature passed a measure that authorizes and encourages airport sponsors that possess zoning authority to develop and implement an Airport Influence Area (AIA). These AIA's can consist of areas affected by noise contours, traffic patterns, safety areas, Runway Protection Zones and Part 77 Airspace Surfaces. It is left to the airport sponsor to determine the extent of influence that any of these criterion may impose on off-airport property. The ADOT Aeronautics Division recommends the use of the airport traffic pattern to establish the AIA. Sedona's traffic pattern is depicted on the Land Use/Noise Contour Map, Sheet 8. # MASTER PLAN SET SEDONA AIRPORT SEDONA, ARIZONA ## GENERAL DESCRIPTION OF PROJECT: AIRPORT MASTER PLAN #### SHEET INDEX SHEET NO. DESCRIPTION - 1 COVER SHEET - 2 AIRPORT LAYOUT PLAN - 3 TERMINAL AREA PLAN - 4 FAR PART 77 IMAGINARY SURFACES - 5 APPROACH ZONE PROFILE - 6 PROTECTION ZONE PLAN - 7 AIRPORT PROPERTY MAP - 8 LAND USE MAP/NOISE CONTOURS | NO. | DESCRIPTION O | OF WORK | 0 | ATE | BY | APPROVED | |-----|---------------|---------------|-------------------|-------------|--------------|-----------------| 1 | ALP UPDATE | | 12 | 2/99 | RC | | | | | | AlF | DON
RPOI | | ١ | | | | | COV | ER S | SHEET | - | | | | SCALE
NONE | JOB NO
8144260 | 1 | DATE
6/99 | SHEET
1 OF 8 | | | | F | | | | ng Inc. | | | | Stant | E Phone: (| HOZ) 458- | 2200 Fax | (602) 431-9562 | | SEDONA AIRPORT | |-------------------| | NORTH / / , / | | FLAGSTAFF | | ASHFORK (40) | | | | SEDONA DIARRODALE | | 89A COTTONNOOD | | DOCCOUNT | | | | B9 69 PINE | | / | | VICINITY MAP | | <u></u> | 300 | 600 | 900 | 1200 | |---------|---------|-------------|--------------------|------| | | | | | | | | HORIZON | TAL SCALE 1 | "= 300" | | | NO. | DESCRIPTION OF WORK | DATE | BY | APPROVED | |-----|---------------------|-------|-----|----------| | | | | | | | 1 | ALP UPDATE | 12/99 | RC | | | | 1,5 | | • • | 1 | SEDONA, ARIZONA AIRPORT LAYOUT PLAN SCALE JOB NO. DATE 1"=300" 81442608 6/99 SHEET | EXISTING | FUTURE | DESCRIPTION | |-----------|--------|--| | 0 | ① | TERMINAL BUILDING | | 2 | (2) | AUTO PARKING SPACES | | 3 | (3) | 14 RESERVED AUTO PARKING SPACES - 25 FUTURE SPACES | | • | • | AIRCRAFT RAMP "A" 43 TIEDOWNS PER N716 LOSE 7 W/AIP \$00 & OTHERS W/N716 | | ⑤ | | RAMP "A" - 6 HELICOPTER PARKING SPACES - (REMOVED) | | 6 | | OFFICE BUILDING (GONE) | | 0 | | CONCRETE HELIPAD | | 8 | | 2 ABOVEGROUND FUEL TANKS & PUMPS | | 9 | | RESTAURANT (TO BE RELOCATED) | | 100 | | COMM. ACT. BUILDING (TO BE REMOVED) | | 0 | | AIRCRAFT RAMP "B" 11 TIEDOWN'S PER N716 LOSE 7 W/AP \$09 & 06 | | (2) | | ARCRAFT RAMP "C" (TO BE REMOVED) | | (3) | | AIRCRAFT MAINTENANCE BUILDING & OFFICE (TO BE REMOVED W/AP \$00) | | 19 | | AIRCRAFT RAMP "D" 12 TIEDOWNS PER N716 | | (9 | | AIRPORT ROTATING BEACON | | 16 | | B-0 8 CORPORATE HANGARS | | 0 | | B-1 13 T HANGARS (8 PVT & 5 SAA) | | (18) | | B-2 13 "T" HANGARS (8 PVT & 5 SAA) | | 19 | | B-3 15 "T" HANGARS (PVT) | | 29 | | B-4 12 "T" HANGARS (PVT) | **BUILDINGS/FACILITIES** | BUILDINGS/FACILITIES | | | | | |----------------------|------------|---|--|--| | EXISTING | FUTURE | DESCRIPTION | | | | ② | | B-5 7 "T" HANGARS (PVT) | | | | Ø | | CML AIR PATROL OFFICE (TO BE RELOCATED) | | | | 3 | | SEGMENTED CIRCLE WITH LIGHTED WIND CONE | | | | €9 | | 6 HANGARS (SAA) | | | | 89 | | 5 HANGARS (SAA) | | | | 69 | | 2 HANGARS (SAA) | | | | 2 | | (a) ACFT. MAINT, FACILITY 2 HGRS W/ OFF (b) 2 STORY OFF SUITE | | | | ® | | OFFICE BUILDING LEASE (TO BE RELOCATED) | | | | 29 | | AIRCRAFT RAMP "E" 10 TIEDOWNS PER N718
LOSE 3 W/ AP 408 & 06 | | | | 99 | | 18 AUTO PARKING SPACES | | | | ී ගු | | MASONIC LODGE | | | | 9 | | SKY RANCH LODGE | | | | (3) | | YAVAPAI COUNTY SHERIFF'S | | | | 9 | | WATER TANK (85,000 GALLONS) | | | | <u> </u> | 缕 | WATER TANK (100,000 GALLONS) | | | | 69 | | 2 HELIPADS (TO BE REMOVED W/AIP #09) | | | | 9 | | FIRE DEPT. RADIO ANTENNAE & CELL PHONE COMM. TWR. | | | | 69 | € § | AIRPORT DIRECTORY SIGNS | | | | 9 | | EXISTING OVERLOOK PARKING | | | | 69 | | ELECTRICAL VAULT BUILDING | | | | | | DOILDINGS/TACKLITICS | L | |----------|-----------------|---|-----| | EXISTING | FUTURE | DESCRIPTION | Į | | • | | AWOS SITE | Ī | | | € 2 | FUTURE FIRE DEPARTMENT | [| | | €\$* | FUTURE PARALLEL TAXIWAY | [| | | ₩ | FUTURE 8-1 EXPANSION 7 "T" HANGARS | [| | | 49 | FUTURE 8-2 EXPANSION 6 "T" HANGARS | [| | | (\$ | FUTURE 8-3 EXPANSION 8 "T" HANGARS | Γ | | | @ | FUTURE 8-4 EXPANSION 8 °T" HANGARS | li | | | (1) | FUTURE B-5 EXPANSION 8 °T° HANGARS | | | | (9) | FUTURE B-6 EXPANSION 6 HANGARS | - [| | | \$30 | FUTURE B-7 EXPANSION 12 HANGARS (REVOID 20-YOR PLANNING PERIOD) | - [| | | G | FUTURE PAYED ROADS | Ľ | | | 523 | FUTURE 8-0 EXPANSION FOR CORPORATE HANGARS | - | | | \$3 | FUTURE ARCRAFT SERVICE COMPANIES/COMMERCIAL SITES | | | | 53 € | FUTURE APRON "A" EXPANSION | | | | 539 | FUTURE WASH RACK AND OIL DISPOSAL | • | BUT DINGS/FACTITIES | AIRPORT DATA | | | | | |--|---------------|--|--|--| | | | EXISTING | ULTHATE | | | AIRPORT RÉFÉRENCE CODE | | 8-4 | B-# | | | ARCRAFT DESIGN GROUP | | CROUP I | CROUP II | | | AIRCRAFT APPROACH CATEGORY | | 8 | Ð | | | AIRPORT ELEVATION (M.S.L.) | | 4827.3' | 4827.3' | | | MEAN MAX TEMPERATURE | JULY | 95°F | 95'F | | | ARPORT AND TERMINAL NAVIGATION AIDS | | N.D.B.
REIL (RUMWAY 3)
ROTATING BEACON
WIND CONES | g.p.s.
Rell (runnay 3)
Rotating Beacon
Wind Cones | | | AIRPORT REFERENCE POINT
(ARP) COORDINATES (NAD 83)
NORTH AMERICAN DATUM 1983 | LAT.
LONG. | 34'50'54.867"N
111'47'13.408"W | 34'50'54.867"N
111'47'13.408"W | | #### FAA STATEMENT THE CONTENTS OF THIS PLAN DO NOT NECESSARILY REFLECT THE OFFICIAL VIEWS OR POLICY OF THE FAA. ACCEPTANCE OF THIS DOCUMENT BY THE FAA DOES NOT IN ANY WAY CONSTITUTE A COMMITMENT ON THE PART OF THE UNITED STATES TO PARTICIPATE IN ANY DEVELOPMENT DEPICTED HEREIN NOR DOES IT INDICATE THAT THE PROPOSED DEVELOPMENT IS ENVIRONMENTALLY ACCEPTABLE IN ACCORDANCE WITH APPROPRIATE PUBLIC LAWS. FOR APPROVAL BY YAVAPAI COUNTY APPROVED BY TITLE DATE FAA UPDATE APPROVAL | | | BUILDINGS/FACILITIES | | |-----------|----------|---|-----------| | EXISTING | FUTURE | DESCRIPTION | ESTIMATED | | 0 | Ũ | TERMINAL BUILDING | 4,735 | | 2 | ⊗ | AUTO PARKING SPACES | | | 3 | ©. | 14 RESERVED ALITO PARKING SPACES - 25 FUTURE SPACES | | | • | €. | AIRCRAFT RAMP "A" 43 TIEDOWNS PER N716 LOSE 7 W/ AIP 609 & CTHERS W/ N716 | | | (5) | | RAMP "A" - 6 HELICOPTER PARKING SPACES - (REMOVED) | | | 6 | | OFFICE BUILDING (GONE) | 4,810 | | 0 | | CONCRETE HELIPAD | | | 8 | | 2 ABOVEGROUND FUEL TANKS & PUMPS (TO BE RELOCATED) | 4,812' | | 9 | | RESTAURANT (TO BE RELOCATED) | 4,730* | | (0) | | COMM. ACT. BUILDING (TO BE REMOVED) | 4,740* | | 0 | | AIRCRAFT RAMP "B" 11 THEDOWNS PER N716 LOSE 7 W/ AIP 409 & 06 | | | 0 | | AIRCRAFT RAMP "C" (TO BE REMOVED) | | | (3) | | AIRCRAFT MAINTENANCE BUILDING & OFFICE (TO BE REMOVED W/ AIP (00) | 4,812' | | 0 | | AIRCRAFT RAMP "D" LOSE 6 W/ AIP #09 & 06 | | | (3) | | AIRPORT ROTATING BEACON | 4,827 | | 6 | | B-O B CORPORATE HANGARS | 4,830' | | Ø | | B-1 13 "T" HANGARS (8 PVT & 5 SAA)) | 4,812' | | 18 | | B-2 13 "T" HANGARS (8 PVT & 5 SAA) | 4,812 | | (19 | | B-3 15 T HANGARS (PVT) | 4,812 | | 29 | | B-4 12 "T" HANGARS (PVT) | 4,812' | | BUILDINGS/FACILITIES | | | | | |----------------------|----------|---|--------|--| | EXISTING | FUTURE | DESCRIPTION | HEIGHT | | | ② | | 8-5 7 T HANGARS (PVT) | 4,815 | | | @ | | CIVIL AIR PATROL OFFICE (TO BE RELOCATED) | 4,770' | | | Ø | | SEGMENTED CIRCLE WITH LIGHTED WIND CONE | 4,805' | | | ❷ | | 6 HANGARS (SAA) | 4,795' | | | €9 | | 5 HANGARS (SAA) | 4,795' | | | 2 6 | | 2 HANGARS (SAA) | 4,795' | | | Ø | | (a) ACFT. MAINT. FACILITY 2 HCRS W/ OFF (b) 2 STORY OFF SUITE | 4,820' | | | 28 | | OFFICE BUILDING LEASE (TO BE RELOCATED) | 4,820 | | | 29 | | AIRCRAFT RAMP "E" 10 TEDOWNS PER N716 LOSE 3 W/ AP 409 & 06 | | | | 99 | | 18 AUTO PARKING SPACES | | | | 3 | | MASONIC LODGE | 4,817 | | | ® | | SKY RANCH LODGE | 4,777 | | | (3) | | YAVAPAI COUNTY SHERIFF'S | 4,825' | | | 99 | | WATER TANK (85,000 GALLONS) | 4,820* | | | 69 | €9. | WATER TANK (100,000 GALLONS) | 4,820' | | | 69 | | 2 HELIPADS (TO BE REMOVED W/ AIP #09) | 4,910' | | | 9 | | FIRE DEPT. RADIO ANTENNAE & CELL PHONE COMM. TWR. | 4,755' | | | 89 | ₩ | AIRPORT DIRECTORY SIGNS | | | | 99 | | EXISTING OVERLOOK PARKING | | | | • | | ELECTRICAL VAULT BUILDING | 4,755' | | | | BUILDINGS/FACILITIES | | | | | |----------|----------------------|---|--------|--|--| | EXISTING | FUTURE | DESCRIPTION | HEIGHT | | | | ① | | AWOS SITE | | | | | | 43 | FUTURE FIRE DEPARTMENT | 4,795' | | | | | Ð | FUTURE PARALLEL TAXIWAY | 4,795' | | | | | æ | FUTURE 8-1 EXPANSION 7 "T" HANGARS | 4,795' | | | | | હ | FUTURE B-2 EXPANSION 6 T* HANGARS | 4,795 | | | | | € | FUTURE 8-3 EXPANSION 8 "T" HANGARS | 4,795 | | | | | ઈ | FUTURE B-4 EXPANSION 8 "T" HANGARS | 4,795' | | | | | €8 | FUTURE 8-5 EXPANSION 8 T HANGARS | 4,795' | | | | | 49 | FUTURE 8-8 EXPANSION 6 HANGARS* | 4,795 | | | | | ⊕ | FUTURE 8-7 EXPANSION 12 HANGARS* | 4,795 | | | | | 5 | FUTURE PAVED ROADS | | | | | | €2^ | FUTURE B-0 EXPANSION FOR CORPORATE HANCARS | 4,800' | | | | | €3^ | FUTURE ARCRAFT SERVICE COMPANIES/COMMERCIAL SITES | 4,790' | | | | | <u>5</u> A | FUTURE APRON "A" EXPANSION | | | | | | <u> </u> | FUTURE WASH RACK AND OIL DISPOSAL | 4,795' | LEGEND | | | | | |------------|-----------------------------|--|--|--| | EXISTING | EXISTING FUTURE DESCRIPTION | | | | | | | PROPERTY LINE | | | | × | | FENCING | | | | | | BUILDING RESTRICTION LINE | | | | • | | AIRPORT REFERENCE POINT (ARP) | | | | | | FACILITY DEVELOPMENT | | | | | | RUNWAY SAFETY AREA | | | | | | BUILDING FACILITIES | | | | | | DRAINAGE | | | | | | CULVERT | | | | | | TOPOGRAPHIC CONTOUR | | | | | === | PAVED ROAD | | | | ========== | | UNPAVED ROAD | | | | • | • | POWER POLE | | | | • | | SECURITY LIGHT | | | | | | MEDIUM INTENSITY RUNWAY LIGHTS (MIRL) | | | | | 0 | MEDIUM INTENSITY TAXIWAY LIGHTS (MITL) | | | | 49 | | RUNWAY THRESHOLD LIGHTS | | | | * | | AIRPORT ROTATING BEACON | | | | P | | WIND CONE | | | | (9 | | SECTION CORNER | | | #### GENERAL NOTES: - BUILDING HEIGHTS ARE ESTIMATED 4,734" (ARPORT LEVEL ELEVATION) AND HAVE NOT BEEN SURVEYED. - A BOUNDARY SURVEY TO VERIFY THE AIRPORT PROPERTY LINE WAS CONDUCTED BY YAWAPA COUNTY IN JUNE 1999, THE SURVEY REVEALED AN ERROR IN THE PROPERTY LINE AS DEPICTED ON THE APPROVED AP. THE PROPERTY NECESSA TO FACILITATE EXISTING AND FUTURE AIRPORT DEVELOPEMENT NEEDS TO BE TRANSFERRORD CHAIL THE MESS. - 3. THERE ARE 2 BUILDINGS (24, 25) WITHIN THE ULTIMATE BRIL IT IS RECOMMENDED THAT THESE BUILDING ELEVATIONS BE SURVEYED TO DETERMINE WHETHER THEY PERITARE THE 7:1 TRANSITIONAL SURFACE. | | | SEDONA | | | | |-----|----------------|--------|-------|----|----------| | 1 | ALP UPDATE | | 12/99 | RC | NO. | DESCRIPTION OF | VORK | DATE | BY | APPROVED | SEDONA AIRPORT SEDONA, ARIZONA TERMINAL AREA PLAN SCALE JOB NO. DATE SHEET 3 OF 8 tantec Consulting Inc. 778 Points Perkway W. Suits 290 hosnix, Arisana 85044 USA hons: (602) 438-2200 Fax: (602) 431- | PROPERTY TABLE | | | | | | | |----------------|---------|---------------------------|----------------|--------------------|---------------|----------------------| | TRACT | ACREAGE | LOCATION | OWNER | HOW
SECURED | DATE | USAGE | | 1. | 230 ± | PART OF SEC 13 AND SEC 24 | YAVAPAI COUNTY | FEE SIMPLE | OCT. 31,1956 | AIRPORT | | 2. | 9.887± | PART OF SEC 13 AND SEC 24 | YAVAPAI COUNTY | FEE SIMPLE | JULY 6,1964 | MASONIC TEMPLE | | 3. | 1 ± | PART OF SEC 13 AND SEC 24 | YAVAPAI COUNTY | FEE SIMPLE | JAN. 18,1971 | SHERIFF'S CAMP | | 4. | 10 ± | PART OF SEC 13 | STATE OF AZ. | AVIGATION EASEMENT | APRIL 27,1981 | SW RPZ APPROACH AREA | | 5. | 10 ± | PART OF SEC 24 | STATE OF AZ. | AVIGATION EASEMENT | APRIL 27,1981 | NE RPZ APPROACH AREA | #### GENERAL NOTES: - THIS DRAWING IS BASED ON INFORMATION PROVIDED BY THE SEDONA AIRPORT ADMINISTRATION, - A BOUNDARY SURVEY TO VERIFY THE AIRPORT PROPERTY LINE WAS CONDUCTED BY YAMAPA COUNTY IN JUNE 1999. THE SURVEY REVEALED AN ERROR IN THE PROPERTY LINE AS DEPICTED ON THE APPROVED ALP. THE PROPERTY NECESSARY TO FACILITATE EXISTING AND FUTURE AIRPORT DEVELOPMENT NEEDS TO BE TRANSFERRED FROM THE USFS. - SINCE PART OF RUNWAY 21'S RPZ IS OVER PROTECTED US FOREST, TERRAIN DROPS WELL BELOW RUNWAY END, AND IS LOCATED IN UNDEVELOPABLE LAND, RECOMMEND WAYING REQUIREMENT TO ACQUIRE ADDITIONAL EASEMENT FOR THIS AREA. - SKY RANCH LODGE IS PART OF LEASE "A" BETWEEN SAA AND YAVAPAI COUNTY NOTED IN THE LEASE TABLE. HOWEVER, THIS PARCEL HAS BEEN SUB-LEASED BY SAA TO SKY RANCH LODGE FOR NON-AVARION USE. THUS, FOR PLANNING PURPOSES, THIS SUB-LEASE HAS BEEN IDENTIFIED. | LEASE TABLE | | | | | | | |---|--------|-------------------|------------------------------|-----------------------|--|--| | LEASE ACREAGE DESCRIPTION LEASEE LEASE TERM | | | | | | | | A. | 230 ± | AIRPORT PROPERTY* | SEDONA AIRPORT ADMIN. | JAN. 18,1971-2013 | | | | В. | 9.887± | MASONIC TEMPLE** | SEDONA SQUARE & COMPASS CLUB | JULY 6,1964-JUNE 2014 | | | | C. | 1 ± | SHERIFF'S CAMP | YAVAPAI COUNTY SHERIFF | INDEFINITE | | | - * MASTER LEASE FROM YAVAPAI COUNTY TO SAA W/FOLLOWING FAA GRANTS - ** MASONIC LODGE LEASE REMAINS WITH YAVAPAI COUNTY | 9-02-028-0701 | | |---------------|---| | 9-02-028-0802 | | | 9-02-028-6003 | _ | | 9-02-028-C904 | _ | | LEGEND | | | | | |----------|------------------|---------------------------|--|--| | EXISTING | FUTURE | DESCRIPTION | | | | | | LEASE LINE | | | | | | NON-AVIATION LEASE LINE | | | | | | PROPERTY LINE | | | | | | BUILDING RESTRICTION LINE | | | | | | FACILITY DEVELOPMENT | | | | | · | RUNWAY SAFETY AREA | | | | | OBJECT FREE AREA | | | | | | | BUILDING CONSTRUCTION | | | | | ==== | PAVED ROAD | | | | | | UNPAVED ROAD | | | | | | RPZ EASEMENT | | | | Ø | | MIRL | | | | | 0 | MITL | | | | NO. | DESCRIPTION OF WORK | DATE | BY | APPROVED | |-----|---------------------|-------|----|----------| | 1 | ALP UPDATE | 12/99 | RC | | | | | SEDON | | • | | | SEDONA, | ARIZONA | | |------------------|---------------------|--------------|------| | AIRP | ORT PRO | OPERTY | MAP | | SCALE
1"=300' | JOB NO.
81442608 | DATE
6/99 | 7 OF | Stantec Consulting Inc. 7775 Pulnta Parkway W. Sulta 290 Phoenix, Arizona 85044 USA Phone: (802) 438-2200 Fax: (802) 431-8562 Y